TONGASS NATIONAL FOREST PLAN AMENDMENT OBJECTION RESOLUTION MEETING VOLUME VI KTOO Television Station Media Room Juneau, Alaska October 19, 2016 **BEFORE:** REVIEWING OFFICER BETH PENDLETON; REGIONAL FORESTER ALASKA EARL STEWART, TONGASS FOREST SUPERVISOR FACILITATOR: JAN CAULFIELD Computer Matrix, LLC 135 Christensen Dr., Ste. 2., Anch. AK 99501 Phone: 907-243-0668 Fax: 907-243-1473 Page 626 Page 628 1 PROCEEDINGS 1 Lisowski. I'm a Director of Ecosystem Planning and 2 2 Budget for the Alaska Region out here in Juneau. (Juneau, Alaska - 10/19/2016) 3 3 MS. FENSTER: Good morning. I'm Dru (On record) 4 MS. CAULFIELD: Good morning. I guess 4 Fenster. I'm a Public Affairs Specialist in the 5 5 we'll get started. This is Jan Caulfield, the Regional Office here in Juneau. 6 6 facilitator for the meeting this morning. This is our MS. CAULFIELD: Thanks. Frank. 7 7 final day of meetings related to the Tongass National MR. BERGSTROM: Frank Bergstrom, Alaska 8 8 Forest Plan Amendment Objection Resolution Process. Miners Association and First Things First. 9 For those of you on the phone, the agenda is available 9 MR. CLARK: Jim Clark. 10 10 online at the Tongass Forest Plan Amendment website. MR. WALDO: Tom Waldo, Earthjustice. 11 Just to go over that briefly this 11 MR. WILLIAMS: Austin Williams, Trout 12 12 morning, we're going to be talking about the impacts of Unlimited. 13 the Amended Forest Plan on mining. We have up to an 13 MS. CAULFIELD: Okay, thanks you all. 14 14 hour on that topic. Frank Bergstrom from the Alaska Are there any objectors or interested persons that are 15 15 Miners Association will take the lead on that in just a on the phone this morning that are joining us if you'd 16 moment in terms of some opening comments and then we'll 16 like to say good morning. 17 17 MR. GRIMM: Bob Grimm with Alaska Power open for discussion among those who have the status of 18 18 objectors and interested persons in this process. and Telephone. 19 19 Then we will break through lunch and we MS. ARAUJO: Jaeleen Araujo with 20 20 will start at 1:30 with the issue of market demand and Sealaska. 21 21 that will be the concluding session of the Objection MS. CAULFIELD: Thank you, Jaeleen. Review meetings this afternoon. So that's what we have 22 22 MR. GALLEGOS: Tony Gallegos with 23 23 planned for our day. Ketchikan Indian Community. 2.4 I thought we'd just start with a quick 24 MS. TRAINOR: Meredith Trainor with the 25 25 round of introductions of people here in the room and Southeast Alaska Conservation Council. Page 627 Page 629 1 1 then we'll go to the phone and see who's on the phone. MR. KIRKWOOD: Dan Kirkwood, Alaska 2 2 Beth, let me just start with you. Wilderness League. MS. PENDLETON: Good morning. I'm Beth 3 3 MR. SILVER: Steve Silver. I'm just on 4 4 Pendleton. I'm the Regional Forester for the Forest the phone. I wanted to identify myself. 5 5 Service, Alaska Region, and also serving as the MS. CAULFIELD: Okay. Good morning, 6 Objection Resolution as the Reviewing Officer. 6 Steve. Frank, we're going to go ahead and turn it over 7 7 MR. STEWART: Good morning. My name is to you for an initial comment and then we'll open up 8 8 Earl Stewart. I'm the Forest Supervisor for the for discussion. Thanks. 9 9 Tongass National Forest and the Responsible Official MR. BERGSTROM: This might take a 10 10 for the Forest Plan Amendment. minute or two. Absent from the proposed Tongass 11 11 MS. CAULFIELD: Thanks. Why don't we go ahead. Transition revision to the 2008 Tongass Land Plan is an 12 12 updated discussion of mineral development as required MR. FRENCH: Good morning. My name is 13 13 Chris French. I'm the director of Ecosystem Management by NEPA and as requested by AMA, First Things First, 14 Coordination in our National office in Washington, D.C. 14 and other commentors. There was no discussion of the 15 15 MS. TYE: Cathy Tye, the Inventory and impacts of the Roadless Rule on mining, so there has 16 16 Monitoring Program Coordinator for the Tongass as well not been any discussion of the impacts. 17 as wildlife biologist for the IDT. 17 Our proposed resolution is a Mineral 18 18 MS. HOWLE: Susan Howle, and Strategic Mineral LUD that should be added to the 19 19 Transition Plan ROD to promote and support mineral and Interdisciplinary Team Leader for the Forest Plan 20 20 Amendment and project manager. strategic mineral exploration and development, 21 MS. DALE: Good morning. I'm Robin 21 including related access roads, consistent with 22 22 Dale. I'm a group leader for Administrative Reviews, National Security and National Strategic Mineral Litigation and FOIA for the Regional Office here in 23 23 Policies and the 1872 Mining Act. 24 24 Juneau. The Mineral and Strategic Mineral LUD 25 MS. LISOWSKI: Good morning. I'm Maria 25 would take precedence over any underlying LUD subject Page 630 - 1 to applicable laws. As such, it would represent a - window through the underlying LUD through which - 3 minerals and strategic minerals could be accessed and - 4 developed. 2.4 - 5 The term reasonable access should be defined by - specific standards and guidelines that would provide - 7 timely issuance of Forest Service Special Use Permits - 8 to authorize the type of access needed, including - 9 roads, to explore and develop mineral resources. Some facts here are that Southeast Alaska currently enjoys two major mines. Both utilize underground mining methods such that surface expression of the mine is minimal. Greens Creek is located on northern Admiralty Island's Hawk Inlet and employs 450 company and contract employees and has total disturbance of roughly 350 acres. Kensington is the other project that's located north of Berners Bay and employs approximately 330 company and contract employees and has total disturbance of roughly 110. Mining indirect employment is roughly two times the direct employment for total Greens Creek and Kensington direct and indirect employment of roughly 1,560 jobs with average salary on the order of \$100,000 per year. These are excellent jobs, excellent Page 632 energy. Mines tend to be in remote locations so energy is generally produced at the site. Diesel is preferred due to low initial capital cost and relative short timeline to permit. Renewable energy is generally capital intensive and untimely for project level planning. Virtually all hydro and wind energy is subsidized and amortized over time periods greater than the nominal 10-year mine life needed for project financing. Mine life is generally much longer than 10 years, but the cost of identifying more resource prior to financing is unwarranted. Mine site exploration does the rest. That is mines tend to last longer than the initial reserve estimate, but for SCC purposes and other reasons you just don't get more than that prior to financing and hopefully construction. However, if renewables are available, mines are excellent customers. Mines have reliable load, mines have 100 percent onsite backup and can purchase energy on an interruptible basis. Greens Creek is an example. Kensington could be if Sweetheart Lake hydro is constructed and linked to the mine. All aspects of Mr. Clark's testimony are applicable to the difficulties of developing #### Page 631 community building jobs, excellent property tax paying jobs. As has been discussed in these proceedings, the areal extent of mine development would be consider minor to inconsequential as regards timber management. While mineral development needs a lot of land to search, realized development is quite limited. Other known mineral occurrences under exploration and development include Niblack copper, Bokan Mountain/Dotson Ridge rare earth minerals, Kasaan and Snettisham iron, Hebert Glacier gold, and many other historic and current prospects. Southeast Alaska, in the parlance of the mining industry, is elephant country. Agencies of the United States, including the Forest Service, Bureau of Land Management, Geological Survey, the State of Alaska Department of Natural Resources and private developers have documented various inventories of mineral occurrences, permissive geology, geophysical anomalies, and soil and sediment mineral anomalies, whose ubiquitous extent is documented in databases such as is published by the USGS. Hardly a corner of Southeast Alaska does not show evidence of mineralization of some kind. Now mineral development requires Page 633 renewable energy, for which mine development is a backbone load, exceeding total loads to all but the largest communities of Southeast Alaska, i.e. in the tens of megawatts. New technologies recently show promise and continue to reduce the environmental footprint of mines, including ore sorting by x-ray diffraction and other fluorescents, other x-ray technologies. Recycling technologies for precise selection of conveyed material based on sorting information. Less material needs to be milled and less tailings produced. Greater opportunities for mine backfill of tailings. Dry stack tailings storage. Automation and connectivity of mine operations. Offsite processing of concentrates due to tidewater locations and shipping, which is a true benefit of Southeast Alaska and it's maritime positioning. The mining business model is varied, but can include three parts: Exploration companies, such as Avalon Development in Fairbanks, know the geology, collect surface samples, and acquire land positions. Junior mining companies, such as Mill Rock Resources, assemble land positions, drill to determine mineralization at depth, and model mineral resources 2.4 Page 634 and continuity. Major mining companies, such as Hecla, Coeur d Alene, Sumitomo Metals, Teck, and Kinross buy resources and convert to reserves for mine development financing. Paramount is land access. Major Federal Government Access Restrictions have been added since promulgation of the 2008 Amended Forest Plan. The discussion about mining in the Transition Plan Amendment is limited to a description
of the current situation and the access that is authorized by the 1872 Mining Act. It says nothing about the impacts on mining arising out of the major Federal government policy changes that have materially and adversely affected access for mining that have been overlain on the 2008 Amended Tongass Land and Resource Management Plan since it was promulgated in January 2008. Including the 2001 Roadless Rule covering 9.6 million acres that was applied to the previously exempt Tongass by court order in March 2011. By restricting road access and prohibiting timber harvest within Inventoried Roadless Areas, the 2001 Roadless Rule has restricted AMA's members' ability to prospect, explore for, and develop new mines or develop hydropower to support these endeavors on the 9.6 Page 636 process, recognizing that mineral development may occur concurrently or sequentially with other resource uses. The policy is to ensure that only certified mineral examiners perform investigations and prepare reports which require the examination of the mineral and geologic character of the land; i.e., reproducible science. The policy says to plan and provide for access to and occupancy of National Forest System lands for mineral resource activities, consistent with the overall management objectives and the rights granted through statutes, leases, licenses, and permits. Prior to initiating the administrative withdrawal of National Forest System lands from mineral entry, the Forest Service must ensure the full consideration of the national interest in rural community development, the value of the mineral resource foregone, the value of the resource or improvement being protected, and the risk that the renewable resources cannot be adequately protected pursuant to application of the Minerals Surface Use Regulations. Minerals suitability classification process for the Forest Service is that under Federal law, a mining claim confers the right to access the Page 635 million acres of Tongass IRAs. The President's November 3, 2015 memorandum calls for no net loss of land, water wildlife, and other ecological resources from federal actions or permitting. To reach that goal, the memorandum requires the Department of Agriculture and four other agencies to adopt a clear and consistent approach for avoidance and minimization of, and compensatory mitigation for the impacts of their activities and the projects they approve. The memorandum directs the agencies to use landscape or watershed-scale planning in order to take into account the full impacts of their decisions and to pick the best spots for mitigation. Such mitigation should occur ahead of projected impacts and provide benefits in addition to those that would have occurred from relying on proven methods. The impacts on mining of these unwritten regulations must be disclosed and addressed. The Tongass Transition Plan is inconsistent with Forest Service Minerals Program Policy. The Forest Service is to ensure the integration of mineral resource programs and activities with the planning and management of renewable resources through the land and resource management planning Page 637 claimed mineral. Where there is a legal right to mine or extract minerals, the decision is not whether to allow the activity, but instead what are the reasonable requirements and conditions needed to minimize surface impacts from the activity. The suitability terminology used in forest planning is not appropriate where suitability is pre-determined. In the case of pre-existing rights, the desired condition is important to determining surface management conditions, including concurrent and final reclamation requirements, but may not preclude mining. The impact of the application of the 2001 Roadless Rule on the access for mining is profound. While reasonable access to locatable minerals is technically authorized in wilderness and IRAs under 36 CFR Part 228, there are very few mines in wilderness areas. Even though the 2001 Roadless Rule specifies reasonable rights of access may include, but are not limited to, road construction and reconstruction, helicopters, or other non-motorized access (that's in the '08 FEIS Vol. 1) the experience of the mining community is that Special Use Permits authorizing road access in or near wilderness areas are very difficult to obtain. For example, the Quartz Hill 4 (Pages 634 to 637) 2.4 1.0 1.3 Page 638 Project was adjacent to the Misty Fjords Wilderness Study Area. In 1977 the Forest Service denied a Special Use Permit to U.S. Borax to construct a road for a bulk sample of 5,000 tons requiring access by helicopter instead. SEACC v. Watson was the opinion. As the opinion shows, six years later Borax still did not have a permit to build the road needed to move that volume of rock. Given the paucity of transportation infrastructure on the Tongass, reasonable access for mining operations on the Tongass means the Transition Plan Amendment should interpret reasonable access to mean road access. Rock is heavy and voluminous. Helicopters are expensive and often unable to haul the heavy equipment required for mining exploration and development. Surface roads are required to move and store rock at a mining operation. Economical safe movement of supplies, personnel, and materials is dependent on road access and haulage. The Draft ROD should include an alternative that requires that reasonable access for mining operations on the Tongass means road access. While the 2001 Roadless Rule allows reasonable access to locatable minerals, it denies Page 640 This issue is not discussed in the Transition Plan Amendment. The Draft ROD should include an alternative that would allow access to future mineral leases, including from renewable geothermal resources, on the Tongass even if such alternative required a modification to the Roadless Rule. Mining exploration requires the drilling of multiple holes to determine the subsurface characteristics and extent of the mineral resource. Mine development requires site clearing for buildings, tailings piles, mills, and other facilities. The needed level of exploration to develop a mine on the Tongass National Forest would typically require the substantial cutting of trees. Mine development would typically require even significantly more cutting of trees. While reasonable access is technically permitted in IRAs, cutting trees associated with mining exploration and development does not appear to be allowed. 36 CFR 294.13(b)(2) authorizes the cutting of timber incidental to implementation of a management activity not otherwise prohibited by this subpart. However, there is no mention of mining in the examples provided in the 2001 Rule and ROD of what this section authorizes. Moreover, in describing Page 639 access to new leases for minerals subject to the Mineral Leasing Act of 1920, including geothermal resources because of the potentially significant environmental impacts that road construction could cause to inventoried roadless areas. There is no explanation in the 2001 Final Roadless Rule and ROD why the access impacts to IRAs associated with locatable minerals is different from the access impacts to IRAs associated with leasable minerals. By prohibiting road construction to access future mineral leases, including from renewable geothermal resources, that was previously authorized under NFMA and the 1997 and 1999 TLMP, the Roadless Rule withdrew land under ANILCA as defined by the District Court and Federal defendants in Southeast Conference vs. Vilsack. The USDA did not notify Congress nor seek a joint resolution approving the withdrawal. Thus, because Federal defendants ignored the Congressional notice requirements of ANILCA when the Roadless Rule was promulgated more than a decade ago, the Mineral Leasing Act withdrawals made by the Roadless Rule are illegal and must terminate as provided in ANILCA paragraph 1326. Page 641 this section, the 2001 Rule and ROD states such management activities are expected to be rare and to focus on small diameter trees. The Tongass Transition Draft ROD should include an alternative that would allow cutting trees associated with mining exploration and development access on the Tongass, even if such alternative required a modification to the Roadless Rule. The 2001 Roadless Rule prohibits communities such as Craig and Klawock from accessing mines with a road on Prince of Wales Island, thereby denying access to jobs to the residents of those communities and a local workforce to Prince of Wales' mines, such as Niblack and Bokan Mountain. The FEIS or SEIS should include an alternative that would allow a road between Prince of Wales communities and Prince of Wales mines even if such alternative required a modification to the Roadless Rule. This issue is not discussed in the FEIS. Realistic access to mining jobs for communities must be addressed in the Draft ROD with an alternative that allows such road construction. As USDA pointed out in its decision to exempt the Tongass in the 2003 Roadless Exemption 5 (Pages 638 to 641) 1.0 2.4 Page 642 Phone: 907-243-0668 Fax: 907-243-1473 rulemaking Record of Decision, there is a need to retain opportunities for the communities of Southeast Alaska regarding basic access and utility infrastructure. This is related primarily to road systems, the state ferry system, electric utility lines, and hydropower opportunities that are on the horizon. This need reflects in part the overall undeveloped nature of the Tongass and the relationship of the 32 communities that are found within its boundaries. Most, if not all, of the communities are lacking in at least some of the basic access and infrastructure necessary for reasonable services, economic stability, and growth that almost all other communities in the United States have had the opportunity to develop. As stated above, our proposed resolution is a Mineral and Strategic Mineral LUD that should be added to the Transition Plan ROD to promote and support
mineral and strategic mineral exploration and development, including related access roads, consistent with National Security and National Strategic Mineral Policies and the 1872 Mining Act. The Mineral and Strategic Mineral LUD would take precedence over any underlying LUD, subject Page 644 to those mineral projects for which authorization is deemed necessary by a Special Use Permit, to all mineral proposals authorized by plans of operation in areas open to mineral entry and those enjoying valid existing rights. During the period before actual construction of a new mineral project, the management prescription of the initial LUD or LUDs underlying the project area will remain applicable, but will not interfere with or impede the exploration, feasibility reviews, permitting and development of the mineral resource. Upon initiation of construction, and during project operation this Mineral Resource management prescription will apply. The Mineral LUD takes precedence over any underlying LUD, subject to applicable law, regardless of whether the underlying LUD is an Avoidance LUD or not. As such this new LUD would represent a window through the underlying LUD which mineral projects can be built along with road and infrastructure access to such projects. Construction of mineral projects outside the bounds of a mining claim may require a Special Use permit, which, in turn, may require a project level NEPA analysis and decision making. #### Page 643 to applicable laws). As such, it would represent a window through the underlying LUD through which minerals and strategic minerals could be accessed and developed. The term reasonable access should be defined by specific standards and guidelines that would provide timely issuance of Forest Service Special Use Permits to authorize the type of access needed, including roads, to explore and develop mineral resources. The Tongass Plan currently includes a mineral LUD for a small number of known occurrences, diffuse and of limited extent. These include Northern Juneau Gold Belt, Greens Creek land transfer, Yakobi Island which is surrounded by wilderness, Berg Mountain behind Wrangell, Niblack, Bokan Mountain, Hyder which is also surrounded by wilderness, Mt. Burnett on Cleveland Peninsula, Dall Bay on Gravina Island, Kasaan and the head of Cholmondeley Sound, Prince of Wales. AMA and First Things First Alaska request a mineral overlay LUD be applied to all land open to mineral entry in the case of locatable minerals and wherever leasable and salable mineral may be found. It would be applied to properly located and maintained federal mining claims, to areas open to mineral entry, Page 645 - Mineral projects may be located in an Avoidance LUD whether or not feasible alternatives exist outside the - Avoidance LUD. As required by the Council of - 4 Environmental Quality regulations, only reasonable - 5 alternatives to the proposed mineral resource project - need be considered. Allow special uses and facilities associated with mineral development. For application of this LUD associated facility is defined as any facility or corridor needed to access, develop, construct, and monitor mineral projects. Examples of such associated facilities include roads, vessel loading or unloading facilities, wharves, tailings facilities, stockpiles, warehouses, milling facilities, electrical generation, housing facilities, fuel storage, low voltage electrical, high voltage electrical systems, pipelines of any diameter, conveyors, communication equipment (including radio, microwave, fiber optic cables, and high-speed broadband). Allow special uses and facilities associated with mineral development even if a portion of the project is based on adjacent non-TNF land, such as State of Alaska or private land, including tidelands. 2.4 Page 646 If the development of mineral resources changes the Recreation Opportunity System setting, manage recreation and tourism in accordance with the new setting. Following construction of mineral projects, lands that are permanently cleared for such projects will be considered unsuitable for timber production. Again, I refer back to the minimal area that we're talking about here in terms of hundreds of acres. To the extent practicable, mineral projects would be reclaimed to a condition consistent with management for the pre-existing underlying LUD. Mineral resource projects may dominate the seen foreground area, yet are designed with consideration for the existing form, line, color, and texture of the characteristic landscape. Miners are not heartless people. We live here too. We like to see a nice environment. The work that I have seen done of late in the last few decades is exemplary. Mineral projects would be constructed in an efficient, economic, and orderly manner, and be designed to be compatible with the adjacent LUD to the maximum extent practicable. The minimum reasonable land area consistent with an efficient, safe, economic, and maintainable project would be used for their Page 648 from your remarks. MR. BERGSTROM: You're an excellent note-taker. MS. PENDLETON: I just have one question and then would be interested in any other remarks that folks may have relative to this topic, Frank. My question is how does the mineral overlay LUD you seek as a remedy differ from the overlay mineral LUD that exists in the current Forest Plan. Help me kind of understand that a little bit with regard to what you're asking. MR. BERGSTROM: Well, the policy is, especially as to locatable minerals, that it's really independent of the LUD process, it just is. When the rest of the forest is under a LUD system and a patchwork that it is, it's quite the mosaic of colors when you look at the map. The perception is that it will be managed for those things and the prescription in the background fades into loss of memory. So the current patchwork LUDs, as I mentioned that quick list there, there's about 10 of them or so, that are shown as mineral LUDs, but it's just a tiny little patchwork, a minuscule footprint on the forest. So we would like to see the acknowledgment that even though we have authorization under the 1872 #### Page 647 development. Effects on other resources would be recognized and resource avoidance protection or mitigation could be avoided. That concludes my remarks. Thank you. MS. PENDLETON: Thank you, Frank. Thank you for setting some framework. I just want to ensure — I think I've captured your main objections and concerns and some potential remedies. What I did here was that you contend that a mineral and strategic mineral LUD should be added to the Tongass Forest Plan to promote and support mineral and strategic mineral development as well as related road access. That would be consistent with the National Security and National Strategic Minerals Policy as well as the 1872 Mining Act. I also heard an interest in the Roadless Rule and that that should be amended to increase access to mining claims and development. So those were kind of the two main things I think I heard. You also provided quite a bit of discussion and requested some definition around reasonable access and that means road access. It should be supported by Plan components that support reasonable access to mining claims and development. That's kind of the crux of what I heard Page 649 mining law that locatable minerals are where they are and if it's open to mineral entry, it's open to mineral entry and then you will manage it accordingly. It just makes sense to have the redundancy of an overlay LUD that says we acknowledge this. It's part of our planning process as well as our statutory obligations. MS. PENDLETON: Thank you. Jan, it would be great to hear from some of the other objectors who have a standing on this issue and any comments that they might have. MS. CAULFIELD: Thanks, Beth. Just before we go on just to introduce Chris Maisch is here from State of Alaska and Neil MacKinnon from Hyak Mining, so thanks for joining us. So opening it up are there others who are objectors or interested persons who would like to offer comments at this time. So Neil. MR. MACKINNON: I might offer a comment on the LUD primarily. It also is a tool that helps you do your job. My experience with the people in the Forest Service is you move around so much, they transfer and stuff, so you lose continuity. If you bring in a new person into that position, they're floundering around trying to figure out which way to go. 7 (Pages 646 to 649) 2 3 4 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 2.4 25 1 2 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 2.2 23 24 25 Page 650 1 2 3 4 5 6 7 8 9 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 1 2 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 Phone: 907-243-0668 Fax: 907-243-1473 At least with a LUD they would have a place to focus on versus going through the same patchwork of management units and prescriptions and rules and guidelines. It's like we start here and then fit the rest in versus how do we fit this in to what we have. So it really probably goes more to help you do your job than anything else I would say. MS. PENDLETON: Thanks, Niel. MS. CAULFIELD: Any comments from people in the room. Tom. MR. WALDO: Thank you. Tom Waldo from Earthjustice. I'll be very brief. Our comments and our objections did not address mining because it was not within the scope of the amendments that were proposed for this planning process. We would not support reopening the process and expanding it to encompass that topic to address just a couple of the things that have been said. The effects of the Roadless Rule on mining were addressed in the 2000 Roadless Rule EIS that's been upheld in the courts. We discussed a lot of that on Monday and I won't repeat that conversation now. But I do want to clarify one thing. The Roadless Rule does not prohibit cutting of trees for mines. In our view, it would be inappropriate Page 652 flexibility to count that toward your demand target and you should try
and make economic use of that wood. Also you might have some opportunities to use that as biomass in local communities depending on the scale and the size of the operation that's being discussed. On that note, I'd be remiss if I didn't mention today is National Bio-Energy Day, so happy Bio-Energy Day. (Laughter) 10 MR. MAISCH: With that I'll yield the mic. Thank you. > MS. PENDLETON: Thank you, Chris. MS. CAULFIELD: Let me check with people who are on the phone. Are there any objectors or interested persons on the phone who would like to address this topic. Anyone on the phone? > > (No response) MS. PENDLETON: Any other comments from in here? I don't have further questions, but..... MS. CAULFIELD: Jim. MR. CLARK: Just one thing that is somewhat responsive to Tom. He's correct that the 1872 Mining Act is discussed in the Roadless Rule, but you recall that there was a section devoted to Southeast Alaska. There was a separate question in the Roadless Page 651 to reopen the process to have a new mineral LUD. Mining does not require special treatment. Mining poses significant threats to water quality and other 3 4 resource uses on the Forest and already enjoys significant rights under the 1872 mining law that other resources do not have. In short, it's not necessary or appropriate to reopen and expand the planning process to address mining. If it is, we would want to urge stronger protections for water quality and other resource uses on the Forest. Thank you. MS. CAULFIELD: Thank you, Tom. Chris. MR. MAISCH: Good morning again. It's Chris Maisch with the State of Alaska. I just wanted to add a couple of points to build on what Frank was discussing there. I think when you do have development for either access or actual development of projects, certain maintain the flexibility, my favorite word over the last six days, to utilize any of the timber resources that are going to be removed for that mine development or access. I think you should be able to use any wood that comes off a project like that to help meet your demand in a given year so that you have Page 653 Rule that dealt with should we apply the Roadless Rule to the Tongass or not. There had been several 3 iterations of that during the NEPA process. DEIS said 4 we'll defer it for -- we will apply it, but we'll defer 1872 Mining Act allows access. it for five years. The ROD changed that to say we'll 5 6 apply it immediately and what are the impacts of that. Recognize socioeconomic impacts in Southeast Alaska, but the only thing that was discussed was the impacts on timber. There was no discussion on mining. So you have this general discussion about the The 2003 exemption recognized that there were other socioeconomic concerns other than timber that affected the 32 communities in Southeast Alaska, but there's no discussion there of the impact on mining. No discussion in the 1997 Plan of the impact on mining, no discussion in the 2008 Amended Plan. So this has just been kind of a wave your arms and say that the 1872 Mining Act provides for reasonable access and that takes care of it. What we're proposing is that it doesn't take care of it. That a discussion is required and for the very reasons to a certain extent Tom raises. There are various issues people have raised that contend that 8 (Pages 650 to 653) 2 3 4 5 6 7 8 9 1.0 11 12 13 14 15 16 17 18 19 20 21 22 23 2.4 25 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 ## Page 654 reasonable access means helicopters. It doesn't mean road access. There ought to be some standards and guidelines that spell out the way in which you're going to allow -- you, the Forest Service, are going to allow road access so that we don't end up with unreasonable situations like we did at Quartz Hill where reasonable access meant taking out thousands of tons of bulk sampling by helicopter. That really when you think about it doesn't make sense. So ultimately a road was allowed there, but it was a long process to get there. So we do think some standards and guidelines are needed to help define reasonable access and a mineral LUD would be the start of that definition process. Thank you. MS. PENDLETON: Thank you, Jim. MS. CAULFIELD: Are there any other comments on this issue from people here in the room or those on the phone? (No response) MS. PENDLETON: So thank you, Frank, for the additional comments. I think I've captured the issues, feel I've gotten a good response to the question I asked, so appreciate that. Page 656 1 planning to speak to this issue today. Let me check on 2 the phone first. Alaska Forest Association, Owen 3 Graham, are you on the phone? > MR. GRAHAM: Yes, I am. Can you hear me all right? I'm on a hotel speakerphone. MS. CAULFIELD: No, you sound good, Owen. We can hear you in the room. I just wanted to double check. Are you planning to be sort of the lead speaker for the parties who are working together and have designated speakers? MR. GRAHAM: Yes. MS. CAULFIELD: so my understanding is then that Owen would be speaking in these initial comments for Alaska Forest Association, Alaska Miners Association, Alaska Power and Telephone, Jim Clark, First Things First, Alaska Foundation, Hyak Mining, Ketchikan Chamber of Commerce, Ketchikan Gateway Borough, Governor Frank Murkowski and the Resource Development Council. With that let me go ahead and ask -some of those parties are here in the room as well and may participate in the discussion. If you'd go ahead and introduce yourself. Alaska Miners Association. MR. BERGSTROM: Frank Bergstrom. MS. CAULFIELD: Thanks, Frank. And #### Page 655 ``` 1 MS. CAULFIELD: So thank you very much. 2 As I said this morning, that is our only topic for the 3 morning, so we're going to go ahead and adjourn now 4 until 1:30. We'll come back at 1:30 with the issue of 5 market demand and we'll see you all then. Thanks very 6 much for your time this morning. 7 ``` (Off record) (On record) MS. CAULFIELD: Welcome back everyone. We're going to go ahead and get started with the last afternoon of the meetings. Again, this is the Tongass Forest Plan Amendment Objection Resolution meetings and process. My name is Jan Caulfield. I'm just helping with organization and facilitation for these meetings. So we are going to be focusing for the rest of the afternoon on the issue of market demand. This is an issue that was added to the agenda at the request of a number of objectors, so time has been built on this final day for this discussion. Before we begin I think I'm going to go down the list of those parties that are objectors and interested persons who are eligible to speak to this issue this afternoon. So some of you may be on the phone, some of you may be here in the room. I'm going to go in order and basically just asking who is Page 657 1 Frank is also here representing First Things First 2 Alaska Foundation. Alaska Power and Telephone. Bob, are you on the phone? 4 MS. CAULFIELD: Alaska Power and 5 Telephone. 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 3 6 7 8 9 14 17 19 22 25 Phone: 907-243-0668 Fax: 907-243-1473 (No response) MS. CAULFIELD: Alaska Wilderness League. Dan, are you on the phone? (No response) 10 MS. CAULFIELD: Alcan Forest Products. MR. NICHOLS: This is Eric Nichols. 11 12 I'm on the phone. 13 MS. CAULFIELD: Thanks, Eric. Audubon Alaska. 15 (No response) 16 MS. CAULFIELD: Cascadia Wildlands. (No response) 18 MS. CAULFIELD: Center for Biological Diversity. 20 (No response) 21 MS. CAULFIELD: City of Wrangell. (No response) 23 MS. CAULFIELD: Defenders of Wildlife. 24 MR. LAVIN: I'm here, Jan. Pat Lavin. I don't plan to make any initial statement on this | | Page 658 | | Page 660 | |---|--|---|---| | 1 | topic and would like to cede my time over to colleagues | 1 | speak to this topic. | | 2 | at Earthjustice. | 2 | MS. CAULFIELD: Great. Thank you. And | | 3 | MS. CAULFIELD: Thank you, Pat. | 3 | Larry, like to introduce yourself. | | 4 | Earthjustice. So, Tom, if you'd like to introduce | 4 | MR. WEST: Larry West from The Boat | | 5 | yourself. | 5 | Company. | | 6 | MR. WALDO: Tom Waldo from Earthjustice | 6 | MS. CAULFIELD: Okay. And Austin. | | 7 | and I have been told by Defenders of Wildlife and by | 7 | MR. WILLIAMS: This is Austin Williams, | | 8 | the Greater Southeast Alaska Conservation Community and | 8 | Trout
Unlimited, and I'll only have very brief | | 9 | SEACC that they would cede their time to me. | 9 | comments. | | 10 | MS. CAULFIELD: Thank you, Tom. Is | 10 | MS. CAULFIELD: Thanks. And then I'm | | 11 | there anyone on the phone from GEOS Institute. | 11 | just going to check interested persons. Any of you on | | 12 | (No response) | 12 | the phone. Denise Boggs. | | 13 | MS. CAULFIELD: Okay. Larry, would you | 13 | (No response) | | 14 | like to say good afternoon. | 14 | MS. CAULFIELD: Jason Custer. | | 15 | MR. EDWARDS: Larry Edwards from | 15 | (No response) | | 16 | Greenpeace. | 16 | MS. CAULFIELD: Tony Gallegos. | | 17 | MS. CAULFIELD: Thanks. Neil, would | 17 | (No response) | | 18 | you like to say good afternoon. | 18 | MS. CAULFIELD: And Ara Marderosian. | | 19 | MR. MACKINNON: Neil MacKinnon, Hyak | 19 | (No response) | | 20 | Mining Company. | 20 | MR. GALLEGOS: Tony Gallegos here from | | 21 | (No response) | 21 | Ketchikan Indian Community. | | 22 | MS. CAULFIELD: Thanks. Is Eric Lee on | 22 | MS. CAULFIELD: Thank you, Tony. | | 23 | the phone. | 23 | MR. KIRKLAND: This is Dan Kirkland | | 24 | (No response) | 24 | from Alaska Wilderness League. No initial comments. | | 25 | MS. CAULFIELD: Ketchikan Chamber of | 25 | MS. CAULFIELD: Okay. Thanks, Dan. | | | | | | | | Page 659 | | Page 661 | | 1 | Commerce. | 1 | Are you ready to begin? We'll start with some stage- | | 2 | (No response) | 2 | setting from Beth and then we'll have an opportunity | | 3 | MS. CAULFIELD: Ketchikan Gateway | 3 | for those initial comments in just a moment. | | 4 | Borough. | | | | 5 | • | 4 | MS. PENDLETON: Great. Thank you, Jan. | | | (No response) | 5 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I | | 6 | (No response) MS. CAULFIELD: Natural Resources | 5
6 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set | | 7 | (No response) MS. CAULFIELD: Natural Resources Defense Council. | 5
6
7 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set some stage with regard to the market demand. | | 7
8 | (No response) MS. CAULFIELD: Natural Resources Defense Council. (No response) | 5
6
7
8 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set some stage with regard to the market demand. The debate concerning market demand for | | 7
8
9 | (No response) MS. CAULFIELD: Natural Resources Defense Council. (No response) MS. CAULFIELD: Resource Development | 5
6
7
8
9 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set some stage with regard to the market demand. The debate concerning market demand for timber from the Tongass National Forest and how the | | 7
8
9
10 | (No response) MS. CAULFIELD: Natural Resources Defense Council. (No response) MS. CAULFIELD: Resource Development Council. | 5
6
7
8
9 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set some stage with regard to the market demand. The debate concerning market demand for timber from the Tongass National Forest and how the timber program relates to market demand has been | | 7
8
9
10
11 | (No response) MS. CAULFIELD: Natural Resources Defense Council. (No response) MS. CAULFIELD: Resource Development Council. (No response) | 5
6
7
8
9
10 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set some stage with regard to the market demand. The debate concerning market demand for timber from the Tongass National Forest and how the timber program relates to market demand has been ongoing for decades. Forest Service economists with | | 7
8
9
10
11
12 | (No response) MS. CAULFIELD: Natural Resources Defense Council. (No response) MS. CAULFIELD: Resource Development Council. (No response) MS. CAULFIELD: Southeast Alaska | 5
6
7
8
9
10
11 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set some stage with regard to the market demand. The debate concerning market demand for timber from the Tongass National Forest and how the timber program relates to market demand has been ongoing for decades. Forest Service economists with the Pacific Northwest Research Station completed their | | 7
8
9
10
11
12
13 | (No response) MS. CAULFIELD: Natural Resources Defense Council. (No response) MS. CAULFIELD: Resource Development Council. (No response) MS. CAULFIELD: Southeast Alaska Conservation Council. | 5
6
7
8
9
10
11
12
13 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set some stage with regard to the market demand. The debate concerning market demand for timber from the Tongass National Forest and how the timber program relates to market demand has been ongoing for decades. Forest Service economists with the Pacific Northwest Research Station completed their first study of the issue in 1990. | | 7
8
9
10
11
12
13 | (No response) MS. CAULFIELD: Natural Resources Defense Council. (No response) MS. CAULFIELD: Resource Development Council. (No response) MS. CAULFIELD: Southeast Alaska Conservation Council. MS. TRAINOR: Yes, this is Meredith | 5
6
7
8
9
10
11
12
13
14 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set some stage with regard to the market demand. The debate concerning market demand for timber from the Tongass National Forest and how the timber program relates to market demand has been ongoing for decades. Forest Service economists with the Pacific Northwest Research Station completed their first study of the issue in 1990. Later that year Congress enacted the | | 7
8
9
10
11
12
13
14 | (No response) MS. CAULFIELD: Natural Resources Defense Council. (No response) MS. CAULFIELD: Resource Development Council. (No response) MS. CAULFIELD: Southeast Alaska Conservation Council. MS. TRAINOR: Yes, this is Meredith Trainor on the phone. I'm ceding my time to | 5
6
7
8
9
10
11
12
13
14
15 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set some stage with regard to the market demand. The debate concerning market demand for timber from the Tongass National Forest and how the timber program relates to market demand has been ongoing for decades. Forest Service economists with the Pacific Northwest Research Station completed their first study of the issue in 1990. Later that year Congress enacted the Tongass Timber Reform Act, which included a provision | | 7
8
9
10
11
12
13
14
15 | (No response) MS. CAULFIELD: Natural Resources Defense Council. (No response) MS. CAULFIELD: Resource Development Council. (No response) MS. CAULFIELD: Southeast Alaska Conservation Council. MS. TRAINOR: Yes, this is Meredith Trainor on the phone. I'm ceding my time to Earthjustice. | 5
6
7
8
9
10
11
12
13
14
15 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set some stage with regard to the market demand. The debate concerning market demand for timber from the Tongass National Forest and how the timber program relates to market demand has been ongoing for decades. Forest Service economists with the Pacific Northwest Research Station completed their first study of the issue in 1990. Later that year Congress enacted the Tongass Timber Reform Act, which included a provision stating, among other things, that the Secretary shall, | | 7
8
9
10
11
12
13
14
15
16
17 | (No response) MS. CAULFIELD: Natural Resources Defense Council. (No response) MS. CAULFIELD: Resource Development Council. (No response) MS. CAULFIELD: Southeast Alaska Conservation Council. MS. TRAINOR: Yes, this is Meredith Trainor on the phone. I'm ceding my time to Earthjustice. MS. CAULFIELD: Thanks, Meredith. And | 5
6
7
8
9
10
11
12
13
14
15
16 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set some stage with regard to the market demand. The debate concerning market demand for timber from the Tongass National Forest and how the timber program relates to market demand has been ongoing for decades. Forest Service economists with the Pacific Northwest Research Station completed their first study of the issue in 1990. Later that year Congress enacted the Tongass Timber Reform Act, which included a provision stating, among other things, that the Secretary shall, to the extent consistent with providing for multiple | | 7
8
9
10
11
12
13
14
15
16
17
18 | (No response) MS. CAULFIELD: Natural Resources Defense Council. (No response) MS. CAULFIELD: Resource Development Council. (No response) MS. CAULFIELD: Southeast Alaska Conservation Council. MS. TRAINOR: Yes, this is Meredith Trainor on the phone. I'm ceding my time to Earthjustice. MS. CAULFIELD: Thanks, Meredith. And Brian, Sealaska Corporation. | 5
6
7
8
9
10
11
12
13
14
15
16
17
18 | MS.
PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set some stage with regard to the market demand. The debate concerning market demand for timber from the Tongass National Forest and how the timber program relates to market demand has been ongoing for decades. Forest Service economists with the Pacific Northwest Research Station completed their first study of the issue in 1990. Later that year Congress enacted the Tongass Timber Reform Act, which included a provision stating, among other things, that the Secretary shall, to the extent consistent with providing for multiple use and sustained yield of all renewable forest | | 7
8
9
10
11
12
13
14
15
16
17
18 | (No response) MS. CAULFIELD: Natural Resources Defense Council. (No response) MS. CAULFIELD: Resource Development Council. (No response) MS. CAULFIELD: Southeast Alaska Conservation Council. MS. TRAINOR: Yes, this is Meredith Trainor on the phone. I'm ceding my time to Earthjustice. MS. CAULFIELD: Thanks, Meredith. And Brian, Sealaska Corporation. MR. KLEINHENZ: Brian Kleinhenz | 5
6
7
8
9
10
11
12
13
14
15
16
17
18
19 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set some stage with regard to the market demand. The debate concerning market demand for timber from the Tongass National Forest and how the timber program relates to market demand has been ongoing for decades. Forest Service economists with the Pacific Northwest Research Station completed their first study of the issue in 1990. Later that year Congress enacted the Tongass Timber Reform Act, which included a provision stating, among other things, that the Secretary shall, to the extent consistent with providing for multiple use and sustained yield of all renewable forest resources, seek to provide a supply of timber from the | | 7
8
9
10
11
12
13
14
15
16
17
18
19
20 | (No response) MS. CAULFIELD: Natural Resources Defense Council. (No response) MS. CAULFIELD: Resource Development Council. (No response) MS. CAULFIELD: Southeast Alaska Conservation Council. MS. TRAINOR: Yes, this is Meredith Trainor on the phone. I'm ceding my time to Earthjustice. MS. CAULFIELD: Thanks, Meredith. And Brian, Sealaska Corporation. MR. KLEINHENZ: Brian Kleinhenz representing Sealaska Corporation. | 5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set some stage with regard to the market demand. The debate concerning market demand for timber from the Tongass National Forest and how the timber program relates to market demand has been ongoing for decades. Forest Service economists with the Pacific Northwest Research Station completed their first study of the issue in 1990. Later that year Congress enacted the Tongass Timber Reform Act, which included a provision stating, among other things, that the Secretary shall, to the extent consistent with providing for multiple use and sustained yield of all renewable forest resources, seek to provide a supply of timber from the Tongass that, one, meets the annual market demand for | | 7
8
9
10
11
12
13
14
15
16
17
18
19
20
21 | (No response) MS. CAULFIELD: Natural Resources Defense Council. (No response) MS. CAULFIELD: Resource Development Council. (No response) MS. CAULFIELD: Southeast Alaska Conservation Council. MS. TRAINOR: Yes, this is Meredith Trainor on the phone. I'm ceding my time to Earthjustice. MS. CAULFIELD: Thanks, Meredith. And Brian, Sealaska Corporation. MR. KLEINHENZ: Brian Kleinhenz representing Sealaska Corporation. MS. CAULFIELD: Thanks. Anyone on the | 5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set some stage with regard to the market demand. The debate concerning market demand for timber from the Tongass National Forest and how the timber program relates to market demand has been ongoing for decades. Forest Service economists with the Pacific Northwest Research Station completed their first study of the issue in 1990. Later that year Congress enacted the Tongass Timber Reform Act, which included a provision stating, among other things, that the Secretary shall, to the extent consistent with providing for multiple use and sustained yield of all renewable forest resources, seek to provide a supply of timber from the Tongass that, one, meets the annual market demand for timber from such Forest and, two, meets the market | | 7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22 | (No response) MS. CAULFIELD: Natural Resources Defense Council. (No response) MS. CAULFIELD: Resource Development Council. (No response) MS. CAULFIELD: Southeast Alaska Conservation Council. MS. TRAINOR: Yes, this is Meredith Trainor on the phone. I'm ceding my time to Earthjustice. MS. CAULFIELD: Thanks, Meredith. And Brian, Sealaska Corporation. MR. KLEINHENZ: Brian Kleinhenz representing Sealaska Corporation. MS. CAULFIELD: Thanks. Anyone on the phone from Sierra Club. | 5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set some stage with regard to the market demand. The debate concerning market demand for timber from the Tongass National Forest and how the timber program relates to market demand has been ongoing for decades. Forest Service economists with the Pacific Northwest Research Station completed their first study of the issue in 1990. Later that year Congress enacted the Tongass Timber Reform Act, which included a provision stating, among other things, that the Secretary shall, to the extent consistent with providing for multiple use and sustained yield of all renewable forest resources, seek to provide a supply of timber from the Tongass that, one, meets the annual market demand for timber from such Forest and, two, meets the market demand from such Forest for each planning cycle. | | 7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23 | (No response) MS. CAULFIELD: Natural Resources Defense Council. (No response) MS. CAULFIELD: Resource Development Council. (No response) MS. CAULFIELD: Southeast Alaska Conservation Council. MS. TRAINOR: Yes, this is Meredith Trainor on the phone. I'm ceding my time to Earthjustice. MS. CAULFIELD: Thanks, Meredith. And Brian, Sealaska Corporation. MR. KLEINHENZ: Brian Kleinhenz representing Sealaska Corporation. MS. CAULFIELD: Thanks. Anyone on the phone from Sierra Club. (No response) | 5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set some stage with regard to the market demand. The debate concerning market demand for timber from the Tongass National Forest and how the timber program relates to market demand has been ongoing for decades. Forest Service economists with the Pacific Northwest Research Station completed their first study of the issue in 1990. Later that year Congress enacted the Tongass Timber Reform Act, which included a provision stating, among other things, that the Secretary shall, to the extent consistent with providing for multiple use and sustained yield of all renewable forest resources, seek to provide a supply of timber from the Tongass that, one, meets the annual market demand for timber from such Forest and, two, meets the market demand from such Forest for each planning cycle. Questions about how to interpret and apply this | | 7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22 | (No response) MS. CAULFIELD: Natural Resources Defense Council. (No response) MS. CAULFIELD: Resource Development Council. (No response) MS. CAULFIELD: Southeast Alaska Conservation Council. MS. TRAINOR: Yes, this is Meredith Trainor on the phone. I'm ceding my time to Earthjustice. MS. CAULFIELD: Thanks, Meredith. And Brian, Sealaska Corporation. MR. KLEINHENZ: Brian Kleinhenz representing Sealaska Corporation. MS. CAULFIELD: Thanks. Anyone on the phone from Sierra Club. | 5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22 | MS. PENDLETON: Great. Thank you, Jan. So my remarks for this one are a little bit longer. I felt it was important to give some background and set some stage with regard to the market demand. The debate concerning market demand for timber from the Tongass National Forest and how the timber program relates to market demand has been ongoing for decades. Forest Service economists with the Pacific Northwest Research Station completed their first study of the issue in 1990. Later that year Congress enacted the Tongass Timber Reform Act, which included a provision stating, among other things, that the Secretary shall, to the extent consistent with providing for multiple use and sustained yield of all renewable forest resources, seek to provide a supply of timber from the Tongass that, one, meets the annual market demand for timber from such Forest and, two, meets the market demand from such Forest for each planning cycle. | Phone: 907-243-0668 Fax: 907-243-1473 1.0 2.4 Page 662 In the 1997 Forest Plan Record of Decision the Regional Forester directed
procedures be developed, quote, to ensure that annual timber sale offerings are consistent with market demand, close quote. Those procedures were completed in 2000 and have become known as the Morse Methodology after the author Kathleen Morse. The Morse Methodology establishes a system that seeks to build and maintain sufficient volume of timber under contract to allow the industry to react promptly to market fluctuations. Industry actions, such as annual harvest levels, are monitored and timber program targets are developed by estimating the amount of timber needed to replace volume harvested from year to year. The Morse Methodology is adaptive because if harvest levels drop below expectations and other factors remain constant, future timber sale offerings would also be reduced to levels needed to maintain the target level of volume under contract. Conversely, if harvest levels rise unexpectedly, future timber sale targets would also increase sufficiently to ensure that the inventory of volume and contract is not exhausted. The Forest Service adopted the Morse Page 664 timber harvest, land ownership, shipping policy and profile of foreign log demand. PNW Research Station published new demand projects. Jean Daniels is the lead author for that in 2016. In support of this Forest Plan Amendment effort identifying a baseline deterministic model and three future scenarios representing the transition to young growth, growing wood energy markets and rebound in domestic housing market. The baseline model however utilizes historical datasets necessary to represent Southeast Alaska timber markets and assumes the timber industry in Southeast Alaska will remain at a post-2008 recession level for the next 15 years. In the baseline model, 46 million board feet represents the annual average timber demand for Tongass timber over the next 15 years with a range of 41 million board feet to 52 million board feet during the same time period. As the Forest Plan Amendment Interdisciplinary Team began the amendment process and focused on timber market demand, 46 million board feet was used to inform timber objectives used during the planning process. The 46 million board feet projection is not only represented in the baseline model, but it is also represented in all three scenarios at different Page 663 Methodology as a means by which the Agency complies year by year with the annual demand portion of the Tongass Timber Reform Act seek to meet requirement. Similarly, the Agency intended to comply with the requirement to seek to meet demand for each planning cycle through a series of annual applications of the Morse Methodology. During the past 25 years the Forest Service's Pacific Northwest Research Station has published several studies in support of Tongass National Forest land management planning that estimate derived demand for Southeast Alaska timber. The procedures developed by Morse to estimate the timber offer target or supply incorporate demand estimates from PNW Research Station studies as one of several inputs in the annual calculation. PNW Research Station derived demand projections are trend projections. The Morse Methodology relates these derived demand projections into an annual calculation of timber sale offer levels. An update of the timber demand assessment was requested from the PNW Research Station to inform the Tongass Plan Amendment effort. New timber demand projections were also needed to accommodate changes in forest policy regarding Tongass Page 665 points in time and these scenarios represent alternative futures for timber harvest in Southeast Alaska. The selected alternative uses 46 million board feet as the projected timber sale quantity or the PTSQ. It's important to know this is not a ceiling, it's an estimate of the annualized average amount of timber expected to be sold over a 10-year period in order to seek to meet current planning cycle demand estimates. The Draft Record of Decision indicates that, quote, if market conditions change or the Amended Forest Plan containing components utilizing this PTSQ inhibits timber supply, another amendment may be necessary to address these unanticipated circumstances, close quote. That's in the Draft Record of Decision on Page 29. So market demand continues to be a controversial issue on the Tongass as evidenced in the objections received on the Plan Amendment. Issues raised in the objections include concerns on both sides of the market demand issue. Some objectors contend the Pacific Northwest Daniels report and the Morse Methodology do not accurately analyze the market demand for Tongass timber and the Forest Service will fail to 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 2.2 23 24 25 ### Page 666 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 Phone: 907-243-0668 Fax: 907-243-1473 provide a supply of timber that meets or even seeks to meet the demand for Tongass timber on an annual or planning cycle basis. Other objectors contend the PNW Daniels report overestimated demand and that the Forest Service wrongly uses inflated projection for all alternatives analyzed in the Plan Amendment. I know many of you have things to say with regard to this topic. What would be really helpful is if you would also address in your remarks what you see as a helpful remedy. Thank you. MS. CAULFIELD: Thank you, Beth. Jim. MR. CLARK: In your remarks, Beth, were you referring to economic timber or just timber? Thank MS. PENDLETON: I'm going to turn to our economist to address that. We have Nicole Grewe on the phone. DR. GREWE: Hi, Beth. I heard the question whether we were referring to timber or economic timber. I would suggest that your statement that you just provided is you're referring to timber generally. MS. PENDLETON: Thank you, Nicole. Page 668 harvest levels from that period of time there's hardly any measure of the demand that we had for timber during that period of time, nor is it any measure of what our future demand for timber is. In 1991 the TTRA report to Congress was prepared by the Urlin Group. Past harvest levels as an indicator of timber demand result in a self-fulfilling prophesy of ever decreasing timber harvest. Sure enough the Forest Service Brooks & Haynes Group prepared a number of demand estimates in the ensuing years and as the timber supply shortage forced more and more companies out of business, the demand estimates fell lower and lower and the Forest Service adjusted its timber preparation targets lower and lower. Some of the numbers I wrote down. '92 the Brooks & Haynes projected 502.8 million board feet. In '95 they dropped it to 335 million presumably after the Sitka Pulp Mill closed. In 1997, Brooks & Haynes proposed a range of 132 to 323, pretty wide range. In '97, the Forest Service prepared the updated TLMP and set an ASO of 267, but it was 267 net plus utility for the first time they counted utility. The actual Net Scribner volume would have been something closer to 232, which was roughly in the middle of the Brooks & Haynes range for that demand estimate for that year. Page 667 MS. CAULFIELD: Just a reminder we have a few objectors who are here for the first time this afternoon so just to lay the structure out a little bit we are going to hear initial comments from any objector or interested person who wants to offer those. If you're speaking just for your own organization as an objector, we have a maximum of five minutes for those introductory remarks and Dru is going to help us with letting you know when you have one minute left. Several of you have indicated that you're speaking for more than one party and usually 15 or 20 minutes has been sufficient. So that's what we'll do. After each objector has had an opportunity to do so, then we'll give it back to Beth to open it up for discussion with some more focused questions. As you know, we really look forward to that opportunity for discussion between you all and Beth. We've also been going alphabetically down the list so we'll keep doing it that way. With that said, Alaska Forest Association, Owen Graham, we're ready for your initial comments. Thank you. MR. GRAHAM: First I'd like to note that we've lost three mid-size mills since 2008 simply as a result of the failure of the Forest Service to help its own timber sale plant. So using the actual Page 669 After the Forest Service adopted the Conservation Strategy, they began preparing timber sales that were extremely uneconomic. Many of those sales were more than 100 dollars a thousand deficit. When the industry declined to go broke trying to buy and operate those sales, some groups began alleging that that was an indication of a lack of demand. Finally the Forest Service was unable or unwilling to fix that problem, so finally Congress stepped in and forbid the offering of deficit timber sales and that prohibition is still in place. In 2004, as part of the '97 TLMP fiveyear review document, the Forest Service made a number of important findings. One of them I'll quote local Southeast Alaska saw mills figured out years ago that they could not compete in the domestic marketplace by just producing dimension rough-cut green lumber. Those Southeast Alaska mills still in business figured out that new niche markets had to be found and exploited. Those niche markets are now in place for hemlock and spruce and growing for Western red cedar and starting for Alaska yellow cedar. I quote again, interestingly for Southeast Alaska Congress understood the necessity of raw material supply for an industry to be sustainable 12 (Pages 666 to 669) 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 2.2 23 24 25 Page 670 1 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25
and profitable since the 1940s. The 1947 Tongass Timber Act was passed to establish the ability of providing 50-year long-term timber contracts so that the investors would have certainty of supply and be willing to invest in the infrastructure to provide for an integrated industry that we'd utilize the wood that was available. Again I quote, future demand for Tongass timber had a high degree of uncertainty. To further complicate that uncertainty in hindsight, the Forest Service should have, but did not, recognize that timber sales they made available for bid were likely predictable as to whether or not they would receive a bid. The delivered log cost to the mill turns out to be a very strong indicator as shown in the table below. Table 1 and Table 2 clearly show that if the Tongass National Forest offers timber for sale with a delivered log cost to the mill of less than \$300 per thousand, they will almost always sell under almost all market conditions and if the timber is offered for sale with a delivered log cost substantially more than \$300 a thousand, they almost always won't sell. That's the end of the quote, but this is why the industry has repeatedly asked the Forest Service to address the constraints in the 2008 TLMP admits that that young growth lumber can't be 2 substituted in place of the high-value lumber to the 3 same customers. 4 But setting aside, you know, she seemed to think the shop grade lumber is going overseas. It's not. But what in effect she's seeing is that the transition decision will force the mills to be unprofitable and go out of business, therefore there will be less demand in the future. I don't believe anybody honestly could have assumed that that's what Congress intended when they passed the Tongass Timber Reform Act. The whole logic is really faulty. The demand for products like shop lumber and other products is enormous. It's huge and unaffected by whether Alaska produces any of those products. We're not going to affect the demand for lumber products as Daniels assumes. Daniels then adopted a concept of residual demand where she estimates the demand for products from Southeast Alaska somehow. And then she subtracts the estimated volume of State and private timber to arrive at a shortfall that Federal timber must meet. That's not what Congress intended either. Even then, Daniels' estimate of demand for products is based on past production from a Page 671 that drive up timber harvest costs beyond the value of the timber. The situation will be worse for the young growth timber because the young growth timber values are much lower and thus the young growth timber sales will be even more sensitive to the harvest cost. Now Jean Daniels with her demand report has fallen into the same trap of using past years constrained harvest levels to project demand into the future. The Daniels 2015 demand report includes a number of bad assumptions and bad conclusions. For instance, Daniels states in part, quote, the highest cost of harvesting and transportation in remote areas of Southeast Alaska have a relatively lower price demanded in dimensional lumber markets limits the profitability of commodity products sawn from young growth, quote. I'll quote again, the Pacific Rim purchasers would not be willing to substitute dimensional lumber for shop lumber. That's the end of that quote. Daniels basically then opines that since the young growth timber will be less profitable and the markets will not be willing to substitute -- will not want the lumber, that lower value lumber, the demand will be less. She admits that it's not going to be profitable to make lumber from young growth and she Page 673 Page 672 constrained timber supply and plus her estimates of future State and private timber harvests are grossly overstated, thereby understating the amount of Federal timber that would be needed to meet her low estimate of product demand from Southeast Alaska. Daniels also assumes that, quote, existing mills will make any machinery upgrades necessary for the transition, period. Well, that investment assumption makes no sense particularly given that Daniels admits that young growth manufacturing will not be profitable and given that the 2004 Forest Service report admits that a reliable supply of timber is needed in order to have investments in infrastructure. Next, the Transition EIS and the Daniels report both fail to address -- there's a big conflict between the Forest Service Morse demand procedures that you just spoke about, Beth, which have repeatedly called for timber offerings of about 140 million board feet annually and the transition proposal to cap the timber supply at 46. That's just over a third of what's needed annually. There's no explanation of how that's reconciled. Then you could look at Page 3-497. The FEIS states that the Nature Conservancy Beck report 13 (Pages 670 to 673) ### Page 674 identified mills in Oregon and Washington as examples of the kind of mills that could produce lumber from the current young growth in Southeast Alaska. Well, that statement is incorrect. Actually the Beck report concluded that such a mill operation would not be profitable and to make it operate the Forest Service would have to subsidize the logging to the tune of an estimated \$140 a thousand. Just the opposite of what the EIS states. The FEIS also listed the Vaagen Mill in eastern Washington as another example of the kind of sawmill operation that could work in young growth in Southeast Alaska. Whoever wrote that in the FEIS either didn't know or somehow didn't acknowledge that the Vaagen Mill is only successful because it is one component of an integrated manufacturing industry. The Vaagen Mill produces about the same volume in chips and residuals as it does in lumber. The chips are shipped to a nearby pulp mill and the residuals go to a nearby biomass power plant. The mill is limited to only very small logs and so the butt logs from the young growth trees are sent to a nearby plywood plant for peeling. Vaagen's Timber Supply also includes some cedar, which is sold to a nearby facility that specializes in cutting cedar. Page 676 MS. CAULFIELD: No, we're still here, Owen. I heard that too, but we're able to hear you, so please continue. MR. GRAHAM: Maybe that was a comment somebody had. Anyway, Daniels in Table 17 projects a utility log demand of up to 90 million board feet from all ownerships, but then calculated that the utility log harvest would increase the total wood fiber demand to the equivalent of 234 million board feet. That's not correct. Actually 90 million board feet of utility log harvest would require a total timber harvest of about 600 million board feet, just almost triple what Daniels estimated. All of these Jean Daniels demand errors might have — probably would have been caught and corrected if she'd not been ordered to wrap up her report early due to trying to meet some arbitrary deadline. I spoke to her personally about this and she was a little frustrated she didn't have time to do a better job of looking into all these issues. So I'm not blaming Jean Daniels, but the report is just garbage. In 1989, the Forest Service developed benchmarked for the Tongass. The maximum sustainable timber benchmark for the lands not set aside by #### Page 675 Southeast Alaska does not currently have the benefits of this kind of manufacturing integration and that's why we continued to seek higher levels of timber harvest in order to support the integration that these other mills have. We don't have that. It won't work here and whoever writes this stuff in the EIS and Jean Daniels just don't seem to understand that. Next Daniels estimated that 88 percent of the young growth saw mill residuals would be sold in Southeast Alaska. Actually the Klawock saw mill does sell chips, not residuals, but chips to the Craig School and the Klawock saw mill makes bio bricks from its sawdust. That's a residual. But at least 80 percent of all its residuals are simply landfilled at a significant cost. This is the reverse of what Daniel's assumption is in Scenario 2. In Scenario 2, Daniels added a market for wood-based energy pursuant to some Forest Service goal to support the conversion of oil heat to wood base fuels. However, when Daniels estimated the harvest necessary to meet this prospective demand, he made a significant error. Did I lose you guys, Jan? I heard a big beep. #### Page 677 Congress, go to that Forest Service report, and 1.95 billion board feet per year. Almost 2 billion board feet per year. The Forest Service noted in that report that that amount of harvest would cause no impact to fish or recreation and only a modest impact on wildlife. Of course we don't need and we've never asked for a harvest level of 2 billion board feet per year. Not even half that. But we certainly need a lot more than the 46 million board foot cap that the transition proposes. Social license. This is the last comment I have. I've listened to several people over the last couple years brag that they have social license to ignore our needs and demand for timber, but they're wrong. They do not have social license. The power to determine social license is vested not in any of us as objectors, interested parties or others. Under our system of government, this is vested in Congress. The social license has been legislated continually over the 50 years of Alaska Statehood and even before that. The U.S. Constitution, Article 4, Clause 2, provides Congress with specific legislative authority that Congress shall have the power to dispose 14 (Pages 674 to 677) Page 678 of and make all needful rules and regulations respecting the territory or other property belonging to the United States. Congress has done so repeatedly since at least the Tongass Timber Act of 1947, which began the U.S. Forest Service and it's still a legislated duty to provide for timber harvest in Southeast Alaska. ANILCA restated the obligation to provide timber in 6
and 705, the National Forest Timber Utilization Program which provided mandatory funding and harvest levels. Congress then provided further legislative direction and passing TTRA and providing specific legislative requirements for the Forest Service meeting market demand, which we're talking about now. Congress has further showed its support of the social license to continue timber harvesting included old growth in its annual appropriations bills that funds these programs. This so-called social license belongs to Congress not to anybody else and it's evidenced by continual congressional support annually for funding old growth timber harvest. Any statement by any party that social license for timber harvest has expired is factually and legally incorrect. Page 680 demand for 2017 to 2030 is shown as 125 million board feet in 2017 and 155 million feet in 2030. So to have a viable timber industry the U.S. Forest Service State of Alaska and Native corporations have to supply a timber volume in the 125-155 million board foot range. The U.S. Forest Service looked at past timber harvest levels on the State and Native corporations to calculate a deficit of 46 million per feet per year, which is the Plan's projected timber sale quantity. The proper way of estimating State of Alaska and Native corporations annual timber volumes would have been to call the State of Alaska, Mental Health Trust, University of Alaska and Sealaska for their projected timber harvest in the future during the transition period. The U.S. Forest Service has learned that the past is not a reliable indicator for the four landowners projected timber sale volume over the next 15 years. What they would have found out is State of Alaska has a public announcement of a sustained timber volume for future timber production. The State of Alaska has a constitutionally mandated sustained timber volume requirement. Mental Health Trust and University of Alaska have minimal timber volumes remaining. Using the Forest Service transition Page 679 Thank you. MS. CAULFIELD: Thank you, Owen. Let me check with Alcan Forest Products. Eric, did you have any initial comments that you wanted to offer? MR. NICHOLS: Yes, please. MS. CAULFIELD: Okay. We'll help looking at the five minutes down here. We'll go ahead and let you begin now. MR. NICHOLS: Okay. The Secretary's Memorandum 1044-009 for transition, quote, moreover we must do this in a way that deserves a viable timber industry that provides for jobs and opportunities for the residents of Southeast Alaska. So for transition we must maintain a viable timber industry. The Plan does not define what a viable timber industry is. We do know what it is not and it is not one sawmill and normal operation in a commodity market as the report advocate here. The EIS implies we will have a viable timber industry if the U.S. Forest Service meets the projected timber sale in the Forest Plan Amendment. PTSQ is defined in the glossary. Projected Timber Sale Quantity is calculated as the timber demand less timber volume supplied by State of Alaska and Native corporations. In Table 3.22-9, the total timber Page 681 timber volume estimates compared to the actual projected future timber volumes of these landowners you have a 415 million board foot deficit on Native 4 corporation lands and 140 million board foot deficit from State lands over the next 15 years of the transition. This leaves a 450 million board foot per year timber deficit in the U.S. Forest Service model. In order to have a viable timber industry, the U.S. Forest Service has to maintain 125 to 155 million board foot timber volume. The U.S. Forest Service calculation of predicted timber sale quantity is the U.S. Forest Service makes up the timber volume that is not supplied by the other landowners. So in order to have a viable timber industry, the U.S. Forest Service has to supply 86 million board feet per year in order to comply with the Secretary's memorandum that the transition has to preserve a viable timber industry. At 46 billion board foot timber volume per year projected a viable timber industry will not be preserved Per the EIS, we have seen a continued decline in timber workers since 2002. Timber under contract has been declining, sawmills have closed, populations in Southeast has declined, unemployment in the Southeast is higher than average, wage growth has 15 (Pages 678 to 681) 2.4 2.2 Page 682 been less than average. All economic indicators for Southeast Alaska and for the timber industry points to a death spiral. I would also like to point out that the Tongass Advisory Committee did not agree to the 46 million board feet. We had a range of volumes from in the 40's to the mid 79 board feet. The Forest Supervisor at that point in time had told the TAC that they would analyze both levels in the Plan, which we never did see that. So the Forest Service volume is not one that the TAC has agreed to. Thank you. MS. CAULFIELD: Thank you, Eric. Earthjustice, Tom Waldo. MR. WALDO: Thank you. Market demand for timber on the Tongass has been in decline for over 40 years since timber production on the Tongass peaked back in 1973, well before the National Forest Management Act or ANILCA or any of these things that sometimes get blamed for declining timber production in the region. The fact of the matter is that real economic demand for timber on the Tongass right now is almost nonexistent and you can see this in the fact that for the past several years the Forest Service has h means that Southeast Alaska would get no local which means that Southeast Alaska would get no local processing job out of the sale. Even with those two extraordinary measures, the sale only appraised at a value of \$234,000, which is a fraction of the cost of the road construction alone. Even with that low price tag and all those extra incentives, the Agency got no bids on that sale. The Forest Service has pulled a number of other timber sales out of consideration because of lack of industry interest as well. All of these facts are telling us something. The reason these sales appraise negatively and the reason there's a lack of interest in them is that the costs of logging them exceeds the value of the timber. If there were real economic demand for these sales, the prices would be higher and the sales would appraise positively and Industry would want to buy them. These appraisals are effectively shouting at us. They're telling us that there's a lack of economic demand for timber on the Tongass. Despite this fact, the Forest Service in the planning process and the Daniels study project growing demand over the life of the plan amendment with an average of 46 million board feet per year over the next 15 years. There are a number of flaws in the Page 683 been struggling to design timber sales that will 2 appraise positively and that the industry wants to buy. That's the same thing as saying that there's a lack of demand. I want to give two recent examples. One is earlier this year. The Forest Service put out the Draft EIS for the Wrangell timber sale in which every one of the action alternatives showed a negative value. Also earlier this year the Forest Service offered the North Kuiu timber sale, which I believe is the biggest timber sale offered this year. That timber sale came from an EIS that was prepared all the way back in 2007, but the sale never got offered because of a lack of interest in the sale. The only reason it was able to be put up at all was because the Forest Service did two extraordinary things. First, the Agency a couple years ago spent at least 1.3 million dollars building the logging roads for that sale. I believe the number to be higher and have been trying to get that information but don't have it yet. We know it was at least 1.3 million. When those roads were built at public expense, the sale still wouldn't appraise positively, so the Agency approved the sale for 100 percent export, Page 685 Page 684 analysis and that I guess I agree with Owen, but the one that's at the center of it is that the study assumes that Southeast Alaska will retain a constant share of global timber markets over time. That's an unrealistic assumption. It's contrary to powerful, long-standing, economic trends that have made Alaska uncompetitive in world timber markets. It's the same flaw as past market demand studies that have always showed level or increasing demand over time. The fact of the matter is that Alaska's role in global timber markets has been declining for more than 40 years. I'd like to respond to a number of the arguments that have been made trying to argue that despite these facts that there really is demand out there. One of the sort of the prominent arguments we heard there was that the Forest Service has had a constrained timber supply by not putting enough timber out there. That's just not true and we see that through the examples that we've seen this year where the Forest Service has just been struggling to get timber out there and hasn't been able to find any that the industry wants to buy or that has a positive economic value. Another argument frequently heard that sales that are made available. 2.2 Page 686 - I want to address and this hasn't been mentioned so far but is frequently in the objections and I expect to come up is litigation constrains the timber supply. That's a red herring. As far as I know, there's nothing under injunction right now and hasn't been for some time. It doesn't explain why these timber sales are appraising at such a low or negative value and doesn't explain the lack of industry interest in the - The other argument that is frequently raised in the objections about market demand has been that the Forest Service is faulted for failing to put up economic timber and that's true, but what it shows is that there's a lack of demand because if there were greater demand for the timber, there would be higher prices and the timber would be economic and have positive
appraisals. You asked us to address remedies that might be helpful. I have some suggestions. I'm not sure you'll find them helpful, but I'll do my best. We would request that the Plan Amendment drop the objective of offering 46 million board feet per year tied to a specific volume number. I understand the need to make projections for purposes of projecting the impacts of Page 688 MR. CAULFIELD: Thank you, Tom. Sealaska Corporation. Brian. MR. KLEINHENZ: Thanks for the opportunity to comment. I'm going to attempt to be pretty narrow in my comments, so I'll be brief and I'll be very specific to Sealaska's concerns with the supply analysis. I have to agree with Owen that the supply analysis is at best flawed and at worst just flat garbage. I can represent on behalf of Sealaska that the volumes that were used to represent Native corporation harvests over the next 20 years are far too high. The way the supply analysis was constructed was that Native corporation harvests were analyzed, State and private, as small as they are, harvests were analyzed and then the Tongass cut was determined as a residual of other harvests. That means that first -- the way the math worked, first came Native corporation, State harvests and then finally the Forest Service timber was to fill the gap of the total supply number. In the Final EIS, the Native corporation annual timber harvest number represented was 70 million board feet per year. Now Sealaska #### Page 687 the Plan over time, but having that projection of timber sale quantity shouldn't be an objective of the Plan. It's hard enough to foresee what demand might be in just another year or two. You certainly can't expect to have an accurate projection for that in 2030, which is what the Plan does, fixed in a set level in an objective. The Forest Service needs to preserve some flexibility to adjust to actual market conditions over The other thing I'd like to ask or we would ask is that the Forest Service discontinue these heroic measures to create demand in opposition to powerful market forces and specifically discontinue the export policy, which ships jobs out of the region to create demand and also to discontinue taxpayer-funded logging roads and other subsidies that create demand for timber at public expense. Instead we'd like to see the Forest Service focus its budget and staff on the more productive sectors of the economy, particularly fishing and tourism, where there's lots and lots of demand and requires no public subsidies. They also provide many times more jobs than the timber industry and much greater economic benefits. Thank you. Page 689 shares are harvest with the Forest Service on an annual basis as part of the Morse Methodology. We get an email or phone call every year, which we've responded to every year for as long as it's been going on and we report our actual sales. We've been doing this for ages. The Forest Service has this information. There's a long record of this information. Over the last four years, and I'm going to go ahead and read the numbers we've reported for the record now just to restate what the Forest Service already has, in 2012 Sealaska harvested 51 million board feet; 2013, 47 million board feet; 2014, only 28 million board feed. This year in 2015, we haven't had the final number in, but we're on track to harvest somewhere in the neighborhood of 46 million board feet. That's an average of 43 million board feet per year compared to 70 million board feet per year that's in the Final EIS. That's history, recent history, that's been ignored. As many people pointed out, the more reasonable approach would be to use future projections. Sealaska has been very public about our harvest levels. We've shared in public meetings, in the press, our annual report, that going forward it's our intention to harvest someplace in the order of 45 17 (Pages 686 to 689) 1.0 2.2 Page 690 Phone: 907-243-0668 Fax: 907-243-1473 million board feet a year, which also comports to the recent history I just shared. History and the projects all tell a consistent story. I can't represent the village corporations today in any more than a general sense, but of the 13 village corporations in Southeast Alaska the only village corporation to move any timber in the last four years moved only 5 million board feet. I talked to nine of the other village corporations before coming here today. None of them had any plans for any significant timber harvest over the next 15 to 20 years. None of them. Significant I mean any more than about a million board feet. Therefore, Sealaska's demand number of 45 million is, in fact, the Native corporation demand number. The supply analysis is flawed in this regard. I would suggest that it be taken back, that the Sealaska and the Native corporation number be changed and the supply analysis be rerun. We've requested tribal consultations, we've provided feedback in the comments, we've provided feedback in the objection letter giving the Forest Service ample time to make this supply analysis right. In short, just to summarize, we'd In short, just to summarize, we'd strongly recommend that the Forest Service reconsider Page 692 it's scenario one in the demand study outlines, you have an orderly decrease of old growth over time and an increase of young growth, which of course is tied directly to the inventory that is ongoing and will help really define when those volumes become available and the timeframe. That timeframe piece also will speak to the timeframe for the transition and when can it really So the demand study really at some point you're going to have what I've referred to as a trigger point or a tipping point where you really have sufficient young growth logs available and that are economic to actually look at what your options might be for a true transition. Again, that's got to have some flexibility built in because we don't have all the numbers that we need yet to make some of those types of projections. One of the other key things that I'd like to talk about is guess the economic piece of this. Again, the transmission analogy is not a bad analogy actually to that part because there's so many factors that go into whether a timber sale will appraise positive or not. And to your point about some specific Page 691 the supply analysis given the over one year history of sharing the correct numbers and projections for Sealaska Corporation. Thank you. MS. CAULFIELD: Thank you, Brian. Chris, State of Alaska. MR. MAISCH: Thank you. This is Chris Maisch, Division of Forestry, State of Alaska. I'm going to shorten my comments a bit because of the comments you've already heard from Eric, Owen and Brian, but I do still have some points that I would like to make about the demand study and how it's crafted. Really during this transmission -- or transmission, transition. It's like a transmission. It's got lots of gears in motion. (Laughter) MR. MAISCH: But during the transition we're talking about two types of logs during this transition. There's an old-growth log and there's a young-growth log. Both these logs have very different markets, different characteristics and, as such, your demand study almost needs to have a demand for each of those types of logs. As that transition progresses, I think Page 693 recommendations, I think in the TAC and other discussions we've talked about five working circles in the Tongass and developing an appraisal point for each of those working circles. One of the biggest costs, of course, is transporting the logs around Southeast Alaska and the Forest Service doesn't have adequate appraisal points. That in itself will go a long way toward helping some of the appraisal issues. The other thing that would help is a complete revamp of the appraisal process. We've been talking about that. We have the potential with the Good Neighbor Authority Agreement to use the State appraisal process and State procedures to do both the cruising, utilization on the contracts, the design and layout, so it would be a very good opportunity for us to help the Forest Service, mentor the Forest Service if you will on some of the things that we're able to do differently than you are that would help with a lot of these issues in terms of appraising a positive sale. I think one of the other key things in really looking through this demand study is the failure to anticipate and several people have mentioned this. Brian, I agree with you, it's a look forward opportunity here. We know the allowable cut on the State Forest. It's 13 million feet. That's the 18 (Pages 690 to 693) 1.0 2.2 Page 694 maximum I can do in any given year. Of course, we manage that on a 10-year rolling average. The one thing the demand study does not do a good job of is anticipating what kind of products might become doable or feasible under the transition especially with the young growth portion of this log supply. I'd use as an example and I mentioned it earlier to cut the CLT timber and NLT timber that are architectural structurally designed panels and other types of wood products that allow you to do things very differently in the building sector. They've been developed and tested in Europe over the last 20 years. That market is moving into North America in a big way right now. In fact, the state of Montana the governor there just certified and gave an award to a company that's called Smart Lamb I think it is. You can Google it if you want to see what they make, but they're one of the first certified producers of these architectural panels in the country. As the market matures here in North America, the next market is Asia and that's a big marketplace and has great potential and it's my hope that our young growth program can play in a big way in Page 696 fishing, which generate another billion and a half dollars annually in economic value to and within the region. Although the resource is extracted, the extraction is largely managed by the State and especially by the industry itself
to ensure the sustainability of the resource and requires comparatively little in the way of Federal subsidy. Neither fishing nor the visitor industry threaten nor even impact other Tongass resources or industries. Both depend on the natural qualities and health of the Tongass. Yet, and this is our objection, the Forest Service continues as proposed in the TLMP revisions to under plan, under fund and under manage relative to these industries that are providing themselves currently, right now, to thrive in the Tongass and that can be expected to thrive in the region with the least impact on the Tongass itself or on other industries long into the future. Further, as evidenced by the imbalance in the Tongass Advisory Committee process and now the resulting proposed TLMP revisions, the Forest Service continues to favor in its planning, funding and management a timber industry that, for all the reasons The Boat Company has previously stipulated and Page 695 Page 697 - producing those types of products here in Southeast Alaska and exporting those products to these markets. - That's not going to happen tomorrow. This is probably 20 years or more out. I see the yellow flag is waving, so I'll try and contribute some other points I would like to make during the discussion. Thank you. MS. PENDLETON: Thank you, Chris. The Boat Company, Larry West. MR. WEST: Thank you, Jan. Unlike the markets for timber, which as clearly and logically demonstrated by the industry exist almost exclusively in other parts of the world and are only viable for that industry at high levels of extraction, the Tongass is the market for tourism. The visitor industry generates an economy in Southeast Alaska that is valued annually at \$1 billion. It does not remove the resource and send it elsewhere. Further, the natural, unspoiled scenic wildlife and marine life values of the Tongass are essential to the visitor industry. Visitors don't come to the Tongass to see industry and agriculture. The unspoiled watersheds of the Tongass are also the resource for commercial and charter qualified in prior objections, has proven itself incapable of functioning without unreasonable cost to American taxpayers, proven itself to be a very limited sustainable economic benefit within the region and proven itself unable or unwilling to conduct its business in the region without unfair, unreasonable and highly-problematic impacts to both the visitor and fishing industries. Thank you. MS. CAULFIELD: Thank you, Larry. Trout Unlimited, Austin Williams. MR. WILLIAMS: Thanks. I'll be very brief and mostly rely on our written comments and the discussion that will follow here. The thrust of our objection on this issue is really around how the demand estimate is expressed. In our view, market demand for timber really needs to be expressed as a function of price and cost and incorporate all of the various costs that the public and the Forest Service incur in managing and administering and preparing timber sales. Obviously, under a demand expression as that you're not going to have a fixed price, but based on that market demand that includes a cost function I think it will greatly inform decision-making and planning at the forest 19 (Pages 694 to 697) Page 698 Page 700 1 level. 1 on that harvest. 2 2 So that's the first of the questions, a Thank you. 3 MS. CAULFIELD: Thank you, Austin. 3 management approach that would monitor harvest over the 4 Ketchikan Indian Community. Excuse me, Tony. Earlier 4 next five years beginning at the effective date of the 5 I couldn't hear you if you said you had initial 5 2016 Amended Plan, including a consideration of any 6 6 comments to offer or not, but now would be the time if constraints. 7 7 you do. The second part of that would be to 8 MR. GALLEGOS: No initial comments. We 8 reporting on any different or unexpected information 9 may engage in the conversation. 9 than what was used in the amendment and whether any 10 10 MS. CAULFIELD: Okay. Thank you for differences are sufficiently significant enough to 11 clarifying that. Let me just check, are there any 11 warrant further review in another plan amendments. 12 12 objectors or interested persons on the phone that have A two-part question. Let me know if I 13 initial comments at this time before we begin the 13 need to repeat that again. Brian. 14 14 discussion. MR. KLEINHENZ: No, we wouldn't support 15 15 (No response) that. Very easy for us to tell when something is wrong 16 MS. CAULFIELD: Okay. So I think with 16 when you use our numbers and it needs to be fixed. 17 17 that, Beth, we're concluded on this round of initial MS. PENDLETON: Thank you for that. 18 18 comments. So what we're going to do is take a 10-MS. CAULFIELD: Frank. It would help 19 19 minute break and then we'll come back and Beth has if you'd introduce yourself. Thanks, Frank. 20 20 questions she'd like to enter into discussion. Thanks. MR. BERGSTROM: I was going to do that. 21 21 Frank Bergstrom, First Things First. In direct (Off record) 22 22 (On record) response to your question, the point that I picked out 23 23 MS. CAULFIELD: Welcome back, everyone. is the constraints. So if the Forest Service is going 2.4 24 to monitor based on this overarching constraints of the We're going to reconvene if you could take your seats. 25 25 Welcome back to those of you on the phone. It looks Plan, that would be the limiting factor. Page 699 Page 701 1 1 It's like having a five-speed vehicle like we're ready, Beth. I'll turn it to you to start 2 2 the discussion. but you can't get out of first gear, therefore all your 3 3 MS. PENDLETON: Thank you, Jan. data will top out at first gear. So you have no 4 4 measure, no ability to see what the actual demand would Thanks, folks, for your comments, your perspectives and 5 5 getting into a little bit more in-depth around some of be if you've artificially constrained the supply to 6 your objection points. I would say that market demand 6 first gear. 7 7 continues to be a controversial issue on the Tongass as If you monitored it and allowed the 8 8 system the freedom to fluctuate to its natural place, I premised my earlier remarks with -- I think as 9 wherever that might be, which is what you're looking 9 evidenced by some of the sharing in the room here. 10 10 So I do have a couple of questions that for, I don't know how you could get useable data unless 11 11 you unconstrained the supply. I would like to pursue with folks. One of those is 12 12 MS. PENDLETON: Thanks, Frank. whether or not -- because we've heard -- we've 13 13 MS. CAULFIELD: Is there anyone on the certainly heard some issues and concerns with regard to 14 14 phone who has a response for Beth on this question or the demand analysis, the demand model from both sides 15 15 of the issue. And some questions with regard to the two-part question. 16 16 MR. NICHOLS: This is Eric Nichols with numbers certainly for the Forest Service, Sealaska and 17 17 other private entities, the State and what makes up the Alcan Forest Products. 18 18 overall demand. MS. CAULFIELD: Thanks, Eric. Please 19 19 My thoughts here are to inquire with go ahead. MR. NICHOLS: I guess my concern -- back to Vilsack's Memo of Agreement. You know, it says What the Forest Service is proposing that if we are to retain the existing industry, then we have to -- it requires a reliable supply of economically viable timber. you as to whether you would support the addition of a management approach to the Final ROD for the Plan Amendment that would commit the Forest Service to Amendment including a consideration of any constraints monitoring the harvest over the next three to five years beginning at the effective date of the 2016 20 21 2.2 23 24 25 20 21 22 23 24 25 2.4 2.2 Page 702 Phone: 907-243-0668 Fax: 907-243-1473 here just puts question into that future timber supply. It takes four years of planning to put up a timber sale. It takes seven years to pay off a piece of equipment that we have to purchase to make this transition. So I'm not sure how it works when you're trying to plan at the 46 million foot level and all of a sudden the numbers come in that says they're wildly off on the total transition. By then, the industry is already in a death spiral. I don't see where it maintains industry. I don't think it does what the Vilsack's Memoranda or Secretary's Memoranda expects the Forest Service to do, which is maintaining industry, keep a viable industry and have a reliable economically supply of timber. Thank you. MS. PENDLETON: Thank you, Eric. Anybody else wish to comment. Austin. MR. WILLIAMS: Thanks. Austin Williams with Trout Unlimited. We would support the direction as I under you describing it at least, Beth. I think information like that would help future planning efforts, would help inform any five-year review that takes place after this Plan Amendment is implemented and similar to our discussions last week in Ketchikan Page 704 of you who have participated over the last several days, particularly to those who participated in all six days. Brian asked me at the beginning if we could have done this in one day and I said, no, I don't think so. I think it would have probably been at least three very long days. But I appreciate the flexibility, the engagement and the input to me as the Reviewing Officer. So a couple of my reflections and I think I can probably speak for most if not every person in the room and on the phone. I think that we all have very deeply rooted interests and passions and concerns for the health and vitality of the Tongass and the communities as well. And recognize the Tongass for its extraordinary values, ecologically, economically, socially and culturally. I also think that that's reflected in all of our vocations or avocations. I also have been thinking a lot as we've been going through these discussions about the scope of the Amendment and the transition to young growth while sustaining a viable force management industry as well as
the renewable energy components. While narrow in scope, I think the last several days have really brought to light the complexity of many of these issues. Certainly the concerns as they've been Page 703 about monitoring the socio-economic impacts of management of Forest Service lands on the variety of stakeholders in the region, I think this type of information would be helpful to that effort from the timber component. MS. PENDLETON: Thanks, Austin. MS. CAULFIELD: anyone else either on the phone or in the room with a response to Beth's question. (No response) MS. PENDLETON: So that's the only question I have. I just wanted to do some sensing on that. I appreciate the input and the thoughts and we'll take those to heart as we prepare responses to the issues that have been raised by objectors. So thank you. MS. CAULFIELD: Well, with that, that will close the discussion on the issue of market demand and take us to the point of closing out the entire process. So, Beth, what we have there is an opportunity for some closing remarks from you and describing what the next steps are in the process and that sort of thing. MS. PENDLETON: Okay. Thank you to all Page 705 expressed have been substantial as well as the perspectives and often divergent around each of the issues that have been discussed. So I want to thank you foremost for being here and for helping to provide input to me as a Reviewing Officer so that I can best understand your concerns, your objections and as I respond to those objections I feel that I've gotten the information, the clarity in order to do that response. So I thank you for that over the last several days. I want to talk a little bit too — you know, I stated at the beginning that this process is a new process under the 2012 Planning Rule, so with that has come an opportunity to learn and to refine and I don't think just in the length and the amount of discussion that we've had, but certainly it's been an opportunity under the 2012 Planning Rule to, as we move forward, to look at opportunities to strengthen it and even improve upon this process. I think that the schedule was sufficiently flexible. I'm glad that we had the opportunity to bring in some other topics that some of you had that were outside, at least initially, of the scope of some of the things that I wanted to make sure that we discussed and ensure that I have that 21 (Pages 702 to 705) #### Page 706 1 CERTIFICATE understanding as I'm preparing my response. So I UNITED STATES OF AMERICA 2 appreciate bringing those issues and topics forward.)ss. 3 STATE OF ALASKA As far as the next steps go, the entire 4 I, Salena A. Hile, Notary Public in and 4 proceedings of the last six days have been recorded and for the state of Alaska and reporter for Computer 5 so those transcripts will be available late next week Matrix Court Reporters, LLC, do hereby certify: THAT the foregoing pages numbered 625 6 by the 28th. Those transcripts will be posted to the through 705 contain a full, true and correct Transcript of the TONGASS NATIONAL FOREST PLAN AMENDMENT 7 website and available for objectors, available for the OBJECTION RESOLUTION MEETING, VOLUME VI, taken 8 8 electronically on the 19th day of October at Juneau, 9 The response to your objections, which Alaska: 9 10 each of you will receive, those are required to be THAT the transcript is a true and 11 completed within 90 days from the end of the filing 10 correct transcript requested to be transcribed and thereafter transcribed by under my direction and 12 period, so that final date is November 28th, so you 11 reduced to print to the best of our knowledge and 13 will hear from me not later than that with regard to 12 14 the full suite of issues that you brought forward in THAT I am not an employee, attorney, or 15 your objections. 13 party interested in any way in this action. 14 DATED at Anchorage, Alaska, this 28th 16 So with that I want to again just thank day of October 2016. 17 you all for your participation over the last few days. 15 16 18 It's been very, very helpful. I also want to Salena A. Hile 19 acknowledge the assistance of Jan as our facilitator. Notary Public, State of Alaska 17 I appreciate that especially since we had so many folks My Commission Expires: 09/16/18 20 18 21 on the phone and really helping to get all of the 19 20 22 voices in the room and making sure that I had the 21 23 opportunity to hear from everybody. So appreciate that. 22 23 24 Thank you, Jan. 24 25 Tina, thank you as well. The proof 25 Page 707 1 will be in the pudding with the transcripts, but thank 2 you for your assistance as well. 3 REPORTER: You're welcome. 4 MS. PENDLETON: With that I'm going to 5 adjourn the resolution meetings and again thank you for 6 your participation. 7 (Off record) 8 (END OF PROCEEDINGS) 9 10 11 12 13 14 15 16 17 18 19 20 21 2.2 23 2.4 25